Benchmarking pthreads # Bronis R. de Supinski and John May Center for Applied Scientific Computing March 18, 1999 ## Measuring thread performance - Threading options - —pthreads - -OpenMP - —Threaded libraries - How to choose - —Ease of use - Performance - No threads benchmark suites!! # Using SKaMPI - Advantages - —Extensible interface - Data collection and test management facilities - —Will support mixed models benchmarks - Drawbacks - —Times single measurement action - —Relies on MPI - —Design flaws - Challenges - —Termination - —CPU bindings #### Thread creation - Measuring thread creation cost is difficult - Number of threads is limited - —Overhead - —Solution: recursive thread creation - Using default attributes: 118.7 µs - Eventually will vary: - Detached state - —Contention scope - -Stack size? ### **Context switch** - Bind threads to same CPU - Repeatedly call sched_yield - Running thread alternates quickly - Measured time: 4.4 μs #### Thread communication - LogP model - —Latency (wire time) - —Overheads - —Gap - Measure - —Ping-pong time: $2*(o_S + L + o_R)$ - -Repeatedly "sending": o_s - —Repeatedly "receiving": o_R - —Calculate L - —Applicability of gap? #### **Conditions** - Operations - —pthread_cond_signal - —pthread_cond_wait - Associated mutex - Ping-pong measurements - —Unbound: 48.9 μs (Sun: 25.0 μs) - —Same CPU: 29.2 µs (Sun: 25.7 µs) - —Different CPUs: 74.3 μs (Sun: 25.2 μs) - Overheads - —**Signal: 0.606** µ**s** - -Wait: Different CPUs: 45.7 µs #### **Mutexes** - Ping-pong obstacles - Non-determinism - —Idempotency required - Measurements - —Unbound: 3.7 µs - —**Same CPU: 37.8** μ**s** - Different CPUs: 3.7 µs - -No contention: 0.638 µs ``` Thread 0 Unlock 0 Lock 0 Lock 1 Unlock 1 Unlock 2 Lock 2 Lock 3 Unlock 3 Unlock 1 Lock 1 Lock 0 Unlock 3 ``` Lock 2 Unlock 2 ## **Summary** - SKaMPI modifications - —Fills threads microbenchmark void - Can extend to mixed models - Basic aspects of pthreads performance - —Creation - —Context switch - —Timeslice - -Communication - IBM's implementations - —Mutexes are good - —Conditions could be improved - Plan to add other tests, variations ### UCRL-MI-133178 Work performed under the auspices of the U. S. Department of Energy by Lawrence Livermore National Laboratory under Contract W-7405-Eng-48